

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

Obiekt: Remont elewacji budynku Przedszkola Publicznego
nr 3 w Kamiennej Górze

Adres: 58-400 Kamienna Góra, ul. Papieża Jana Pawła II 20

Inwestor: Gmina Miejska Kamienna Góra

Wspólny Słownik Zamówień

45 443 000-4 Roboty elewacyjne

Specyfikację sporządził: mgr inż. Andrzej Cieślik upr. budowlane nr 2333/92
Dolnośląska Izba Inżynierów Budownictwa nr DOŚ/BO/0603/01

na podstawie:

ROZPORZADZENIE MINISTRA INFRASTRUKTURY z dnia 2 września 2004 r.
w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych
wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dziennik Ustaw 2004
Nr 202 poz. 2072)

ZAWARTOŚĆ STWiOR

ST 0.0.0	WYMAGANIA OGÓLNE
SST 01	ROBOTY W ZAKRESIE BURZENIA I ROZBIÓRKI
SST 02	TYNKI ZEWNĘTRZNE
SST 03	OCZYSZCZENIE MURÓW Z CEGŁY KLINKIEROWEJ, USUNIĘCIE WTÓRNYCH ZAPRAW
SST 04	ROBOTY W ZAKRESIE WYKONYWANIA REMONTU POKRYĆ I INNE ROBOTY SPECJALISTYCZNE (OBRÓBKI BLACHARSKIE, RYNNY, RURY SPUSTOWE)
SST 05	ROBOTY W ZAKRESIE DOCIEPLENIA ŚCIAN

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

ST NR 0.0.

WYMAGANIA OGÓLNE WYKONANIA I ODBIORU ROBÓT

Remont elewacji budynku Przedszkola Publicznego nr 3 w Kamiennej
Górze

1. CZĘŚĆ OGÓLNA

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót ogólnobudowlanych, związanych z Remontem elewacji Przedszkola Publicznego nr 3 w Kamiennej Górze.

1.2. Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót ogólnobudowlanych, wymienionych w punkcie 1.1.

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót ogólnobudowlanych wymienionych w punkcie 1.1., łącznie z:

- dokumentacją budowlaną
- przedmiarem robót.

Niniejszy opis należy rozpatrywać łącznie z częścią rysunkową (dokumentacją techniczną), przekazaną przez Inwestora.

Specyfikacja techniczna obejmuje podany niżej zakres robót zasadniczych oraz pomocniczych

1.4. Wykaz robót objętych ST z podziałem na grupy, klasy i kategorie według Wspólnego Słownika

Zamówień (CPV) :

45 443 000-4 Roboty elewacyjne

1.5. Określenia podstawowe

- Czas na ukończenie - czas na zakończenie Robót lub odcinka (w zależności od przypadku), tak jak został podany w Ofercie, obliczony od Daty rozpoczęcia
- Data rozpoczęcia - data rozpoczęcia Robót określona w Umowie
- Dokumentacja techniczna - dokumentacja projektowa, na którą składa się projekt wykonawczy oraz projekt budowlany wraz z uzgodnieniami i dokumentami
- Dziennik budowy - dziennik wydany zgodnie z obowiązującymi przepisami, stanowiący urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w toku wykonywania robót
- Inspektor nadzoru - osoba wyznaczona przez Inwestora, posiadająca wymagane przepisami stosowne uprawnienia do pełnienia nadzoru nad robotami budowlanymi oraz aktualny wpis do Izby zawodowej.
- Kierownik budowy - osoba wyznaczona przez Wykonawcę, posiadająca wymagane przepisami uprawnienia do kierowania robotami budowlanymi oraz aktualny wpis do Izby zawodowej, upoważniona do kierowania robotami i do występowania w imieniu Wykonawcy w sprawach realizacji kontraktu.
- Komisja – komisja odbiorowa, którą powołuje Zamawiający po zgłoszeniu robót do odbioru
- Materiały - wszystkie tworzywa niezbędne do wykonywania robót, zgodnie z dokumentacją projektową i specyfikacją techniczną, zaakceptowane przez Inspektora Nadzoru.
- Odpowiednia (bliska) zgodność - zgodność wykonywania robót z dopuszczonymi tolerancjami, a jeśli przedział tolerancji nie został określony - z przeciętnymi tolerancjami przyjmowanymi zwyczajowo dla danego typu robót.
- Personel Wykonawcy - Przedstawiciel Wykonawcy i cały personel, który Wykonawca zatrudnia na Placu Budowy, a który może obejmować personel kierowniczy, robotników i innych pracowników Wykonawcy a także wszelki inny personel pomagający Wykonawcy w realizacji Robót.
- Personel Zamawiającego – Inspektor Nadzoru, personel kierowniczy i inni pracownicy Zamawiającego oraz wszelki inny personel podany przez Zamawiającego do wiadomości Wykonawcy
- Plan BIOZ - plan bezpieczeństwa i ochrony zdrowia, wykonany na podstawie Rozporządzenia Ministra Infrastruktury z dn. 23.06.2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120 poz. 1126)

- Polecenie Inspektora Nadzoru - wszystkie polecenia przekazane Wykonawcy przez Inspektora Nadzoru, w formie pisemnej, dotyczące sposobu realizacji robót lub innych spraw związanych z prowadzeniem budowy
- Projektant - uprawniona osoba prawna lub fizyczna, będąca autorem dokumentacji projektowej
- Przedsięwzięcie budowlane - kompleksowa realizacja obiektu budowlanego wraz z rozbiórką obiektów istniejących i zagospodarowaniem terenu, zgodnie z dokumentacją projektową i specyfikacjami technicznymi
- Przedstawiciel Wykonawcy - osoba wymieniona przez Wykonawcę w Umowie lub wyznaczona przez niego w razie potrzeby wg reguł zawartych w Umowie
- Strona - Zamawiający lub Wykonawca, w zależności od kontekstu
- Wykonawca - osoba(y), wymieniona(e) jako wykonawca w Ofercie zaakceptowanej przez Zamawiającego oraz prawni następcy tej osoby (lub osób).
- Zamawiający – osoba(y) wymieniona(e) jako Zamawiający w Umowie.

1.6. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz zgodność z Dokumentacją techniczną, Specyfikacją techniczną oraz poleceniami Inspektora Nadzoru.

Wykonawca będzie wykonywał roboty zgodnie z przyjętymi do stosowania w Polsce normami, instrukcjami i przepisami.

Wykonawca przedstawi Inwestorowi, Inspektorowi Nadzoru do zaakceptowania harmonogram robót, wykaz materiałów, urządzeń i technologii stosowanych przy wykonaniu robót określonych kontraktem.

1.6.1. Przekazanie placu budowy

Inwestor, w terminie określonym w warunkach kontraktowych, przekaze Kierownikowi budowy plac budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, Dziennik Budowy, oraz Dokumentację techniczną wraz ze specyfikacją techniczną.

Zamawiający przekaze Wykonawcy wszystkie dokumenty oraz opracowania projektowe, niezbędne do wykonania prac objętych kontraktem, w formie określonej przez Inwestora.

Kierownik budowy, każdorazowo na pisemną prośbę Wykonawcy, udostępni wszystkie dokumenty niezbędne do wykonania prac objętych kontraktem.

Na wykonawcy spoczywa odpowiedzialność za ochronę wykonanych prac oraz przekazanych obiektów i materiałów, do chwili odbioru końcowego przez Komisję. Uszkodzone lub zniszczone elementy, materiały, urządzenia, znaki geodezyjne itp. Wykonawca naprawi, odtworzy i utwali na własny koszt.

1.6.2. Dokumentacja projektowa

Dokumentacja projektowa zawierająca rysunki, opisy i dokumenty formalno - prawne, składa się z: projektu budowlanego wraz z kopiami uzgodnień administracyjnych, projektu wykonawczego zawierającego opis i rysunki oraz przedmiaru robót

Wykonawca wykona instrukcje obsługi i konserwacji dla wszystkich elementów robót włączając w to urządzenia, systemy oraz programy komputerowe i sprzęt biurowy.

1.6.3. Zabezpieczenie placu budowy

Fakt przystąpienia do robót, Wykonawca obwieści publicznie przed ich rozpoczęciem, zgodnie z obowiązującymi w tym zakresie przepisami oraz w sposób uzgodniony z Inspektorem nadzoru. Umieści w miejscach oraz ilościach określonych przez Inspektora Nadzoru, tablice informacyjne, których treść i forma będą zgodne z obowiązującymi w tym zakresie przepisami oraz wytycznymi Inspektora nadzoru. Tablice informacyjne będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji robót. Wykonawca jest zobowiązany do zabezpieczenia terenu budowy w okresie trwania realizacji kontraktu, aż do zakończenia i odbioru końcowego robót.

Wykonawca dostarczy, zainstaluje i będzie utrzymywał tymczasowe urządzenia zabezpieczające, w tym: ogrodzenia, poręcze, oświetlenie, sygnały i znaki ostrzegawcze, dozorców oraz wszelkie inne środki, niezbędne do ochrony robót, pracowników, społeczności i innych.

Koszt zabezpieczenia terenu budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest włączony w wynagrodzenie umowne.

1.6.4. Ochrona środowiska w czasie wykonywania robót

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania budowy i wykańczania robót, Wykonawca będzie utrzymywać teren budowy wraz z wykopami w stanie bez wody stojącej. Będzie podejmować wszelkie uzasadnione kroki mające na celu stosowanie przepisów i norm dotyczących ochrony środowiska na terenie i wokół terenu budowy oraz będzie unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej i innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymogów, będzie miał szczególny wzgląd na:

- lokalizację baz, warsztatów, magazynów, składowisk i dróg dojazdowych,
- środki ostrożności i zabezpieczenia przed zanieczyszczeniem powietrza pyłami i gazami, możliwością powstania pożaru

1.6.5. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać ważny sprzęt ochrony przeciwpożarowej, wymagany przez odpowiednie przepisy na terenie budowy, w pomieszczeniach biurowych, mieszkalnych, magazynowych i innych pomieszczeniach wykorzystywanych w trakcie trwania prac budowlanych oraz w maszynach i pojazdach. Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich. Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem, wywołanym sposobem realizacji robót lub przez personel Wykonawcy.

1.6.6. Materiały szkodliwe dla otoczenia

Materiały, które w sposób trwały są szkodliwe dla otoczenia, nie będą dopuszczone do użycia. Nie dopuszcza się do użycia materiałów wywołujących szkodliwe promieniowanie o stężeniu większym od dopuszczalnego, określonego odpowiednimi przepisami. Materiały, które są szkodliwe dla otoczenia tylko w czasie robót, a po zakończeniu robót ich szkodliwość zanika (np materiały pylaste), mogą być użyte pod warunkiem przestrzegania wymagań technologicznych ich wbudowania. Jeśli wymagają tego odpowiednie przepisy, Zamawiający powinien otrzymać zgodę na użycie tych materiałów od właściwych organów administracji państwowej.

1.6.7. Ochrona własności publicznej i prywatnej

Wykonawca odpowiada za ochronę obiektów, instalacji, urządzeń znajdujących się na powierzchni ziemi oraz pod ziemią na terenie objętym pracami budowlanymi. Wykonawca uzyska od jednostek będących ich właścicielami, potwierdzenie informacji dostarczanych mu przez Zamawiającego w ramach planu ich lokalizacji.

Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed ich uszkodzeniem w czasie trwania budowy, przy obecności właściciela tych obiektów, instalacji lub urządzeń.

Wykonawca zobowiązany jest umieścić w swoim harmonogramie rezerwę czasową dla wszelkiego rodzaju robót, które mają być wykonane w zakresie przełożenia instalacji lub urządzeń podziemnych i naziemnych na terenie budowy oraz powiadomi Inspektora nadzoru oraz władze lokalne o zamiarze rozpoczęcia robót. O fakcie przypadkowego uszkodzenia instalacji lub urządzeń, Wykonawca niezwłocznie powiadomi Inspektora nadzoru i władze lokalne oraz będzie z nimi współpracował dostarczając wszelkiej pomocy niezbędnej do dokonania napraw. Wykonawca odpowiada za wszelkie uszkodzenia urządzeń i instalacji naziemnych i podziemnych, wykazanych w dokumentach dostarczonych mu przez Zamawiającego.

1.6.8. Bezpieczeństwo i higiena pracy

Podczas realizacji robót Wykonawca jest zobowiązany przestrzegać przepisy dotyczące bezpieczeństwa i higieny pracy. W szczególności Wykonawca ma obowiązek zadbać o to, aby personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz nie spełniających wymagań sanitarnych.

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego.

Uznaje się, że wszystkie koszty związane z wypełnieniem wymagań bezpieczeństwa określonych powyżej, są uwzględnione w wynagrodzeniu umownym.

Wykonawca zobowiązany jest do przedstawienia Inspektorowi Nadzoru w ciągu tygodnia od czasu przekazania placu budowy, Planu bezpieczeństwa i ochrony zdrowia, zwanego "Planem BIOZ".

1.6.9. Ochrona i utrzymanie robót

Wykonawca będzie odpowiedzialny za ochronę robót, za wszelkie materiały i urządzenia używane do robót, od daty rozpoczęcia robót do chwili wystawienia przez Inspektora Nadzoru protokołu odbioru końcowego robót.

Wykonawca będzie utrzymywać roboty do czasu odbioru końcowego. Utrzymanie powinno być prowadzone w taki sposób, aby obiekty budowlane oraz wszelkie ich elementy, były w zadowalającym stanie przez cały czas prowadzenia robót, do momentu odbioru ostatecznego. Jeśli Wykonawca w jakimkolwiek czasie zaniedba utrzymanie, to na polecenie Inspektora nadzoru roboty budowlane mogą zostać wstrzymane, a Wykonawca powinien rozpocząć roboty utrzymaniowe nie później niż 24 godziny po otrzymaniu polecenia od Inspektora.

1.6.10. Stosowanie się do przepisów prawa

Wykonawca zobowiązany jest znać wszystkie przepisy wydane przez władze centralne i miejscowe oraz przepisy i wytyczne, które są w jakikolwiek sposób związane z robotami. Wykonawca jest w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia robót.

Wykonawca zobowiązany jest przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod. Ponadto w sposób ciągły będzie informować Inspektora Nadzoru o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.

2. MATERIAŁY

Do wykonania robót Wykonawca może użyć tylko materiały posiadające dokumenty dopuszczające je do stosowania w budownictwie na terenie Rzeczypospolitej Polskiej :

a) certyfikat na znak bezpieczeństwa, wskazujący na to, że zapewniono zgodność z kryteriami technicznymi i przepisami aprobat technicznych oraz właściwych przepisów i dokumentów technicznych,

b) deklarację zgodności lub certyfikat zgodności z aprobatą techniczną w przypadku wyrobów, jeżeli nie są objęte certyfikacją określoną w pkt. a) i które spełniają wymogi ST.

2.1. Materiały nie odpowiadające wymaganiom Specyfikacji technicznej

Materiały nie odpowiadające wymaganiom Specyfikacji technicznych, zostaną przez Wykonawcę wywiezione z placu budowy, bądź złożone w miejscu wskazanym przez Inspektora Nadzoru.

Każdy rodzaj Robót, w którym znajdują się niezbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z ich nie przyjęciem i nie zapłaceniem.

2.2. Przechowywanie i składowanie materiałów

Wykonawca zapewni, aby tymczasowo składowane materiały, do czasu gdy będą potrzebne do Robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwości do Robót i były dostępne do kontroli przez Inspektora Nadzoru.

Miejsca czasowego składowania będą zlokalizowane w obrębie Placu budowy, w miejscu uzgodnionym przez Inspektora Nadzoru lub poza Placem budowy, w miejscach zorganizowanych przez Wykonawcę.

3. SPRZĘT

Podstawowym warunkiem doboru sprzętu jest osiągnięcie efektu określonego w specyfikacji i dokumentacji technicznej. Podstawowy oraz drobny sprzęt (rusztowania, betoniarki, agregat tynkarski, dźwigi, wibratory, koparki, spycharki, samochody itp.) powinien być dobrany w zależności od rodzaju robót.

Sprzęt używany do robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i jakości wskazaniom zawartym w ST lub w projekcie organizacji robót zaakceptowanym przez Inspektora nadzoru.

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonanych robót. Sprzęt używany do wykonania robót powinien być uzgodniony i zaakceptowany przez Inspektora Nadzoru.

Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie robót zgodnie z zasadami określonymi w specyfikacji i dokumentacji technicznej oraz przez Inspektora Nadzoru, w terminie przewidzianym Umową.

Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania robót, ma być utrzymywany w dobrym stanie i gotowości do pracy oraz musi być zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania.

Wykonawca dostarczy Inspektorowi Nadzoru kopie dokumentów, potwierdzonych za zgodność z oryginałem, potwierdzających dopuszczenie sprzętu do użytkowania (tam gdzie jest to wymagane przepisami odrębnymi). Wybrany sprzęt po akceptacji Inspektora Nadzoru, nie może być później zmieniany bez jego zgody. Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia nie gwarantujące zachowania jakości i warunków wyszczególnionych w Umowie, nie zostaną przez Inspektora Nadzoru dopuszczone do wykonywania Robót.

4. TRANSPORT

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót i właściwości przewożonych materiałów.

Liczba środków transportu będzie zapewniać prowadzenie robót zgodnie z zasadami określonymi w specyfikacji i dokumentacji technicznej, wskazaniemi Inspektora Nadzoru, w terminie określonym Umową. Przy ruchu na drogach publicznych, pojazdy będą spełniać wymagania dotyczące przepisów o ruchu drogowym, w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych. Środki transportu nie odpowiadające warunkom Umowy, na polecenie Inspektora Nadzoru zostaną usunięte z terenu budowy.

Wykonawca będzie utrzymywać w czystości drogi publiczne oraz dojazdy do placu budowy na własny koszt.

5. WYKONANIE ROBÓT

Wykonawca jest odpowiedzialny za prowadzenie Robót zgodnie z Umową, przepisami Prawa Budowlanego, obowiązującymi w Polsce normami oraz za jakość zastosowanych materiałów i wykonywanych Robót, za ich zgodność z Dokumentacją techniczną, Specyfikacjami technicznymi oraz poleceniami Inspektora Nadzoru i Kierownika budowy.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie w planie i wyznaczenie wszystkich elementów Robót zgodnie z Dokumentacją techniczną lub poleceniami Inspektora Nadzoru. Wykonawca na własny koszt skoryguje wszelkie pomyłki i błędy w czasie trwania Robót, jeśli wymagać tego będzie Inspektor Nadzoru.

Sprawdzenie wytyczenia Robót lub wyznaczenia wysokości przez Inspektora Nadzoru, nie zwalnia Wykonawcy od odpowiedzialności za ich dokładność wykonania.

Decyzje Inspektora Nadzoru, dotyczące akceptacji lub odrzucenia materiałów i części Robót będą oparte na wymaganiach sformułowanych w Umowie, Dokumentacji technicznej, ST, normach i wytycznych. Przy podejmowaniu decyzji, Inspektor Nadzoru uwzględni wyniki badań materiałów i Robót, rozrzuty normalnie występujące przy produkcji i przy badaniach materiałów, doświadczenia z dotychczasowej praktyki zawodowej, wyniki badań naukowych oraz inne czynniki wpływające na rozważaną kwestię. Polecenia Inspektora Nadzoru będą wykonywane nie później niż w czasie przez niego wyznaczonym, po ich otrzymaniu przez Wykonawcę, pod groźbą zatrzymania Robót. Wszelkie dodatkowe koszty z tego tytułu ponosi Wykonawca.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Program zapewnienia jakości

Wykonawca jest odpowiedzialny za jakość Robót i dostarczy Inspektorowi Nadzoru do zatwierdzenia szczegóły swojego Programu zapewnienia jakości. Przedstawi on w nim zamierzony sposób wykonywania Robót, możliwości techniczne, kadrowe i organizacyjne, gwarantujące wykonanie Robót zgodnie z Dokumentacją techniczną, ST oraz poleceniami i ustaleniami przekazanymi przez Inspektora Nadzoru. Program zapewnienia jakości będzie zawierać:

a) część ogólną opisującą:

- organizację wykonania Robót, w tym terminy i sposób prowadzenia Robót
- organizację ruchu na budowie wraz z oznakowaniem Robót
- sposoby przestrzegania zasad BHP
- wykaz zespołów roboczych, ich kwalifikacje i przygotowanie praktyczne
- wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych elementów robót
- sposób i procedurę proponowanej kontroli i sterowania jakością wykonywanych Robót

b) część szczegółową opisującą dla każdego asortymentu Robót:

- wykaz maszyn i urządzeń stosowanych na budowie wraz z ich parametrami technicznymi
- rodzaje i ilość środków transportu wraz z metodami załadunku i rozładunku
- metodę magazynowania materiałów
- sposób zabezpieczenia i ochrony ładunków przed utratą ich właściwości w czasie transportu
- sposób i procedurę badań prowadzonych podczas dostaw materiałów

- sposób i procedurę badań prowadzonych podczas wykonywania poszczególnych elementów robót
- ♦ sposób postępowania z materiałami i robotami w przypadku, gdy nie odpowiadają wymogom

6.2. Zasady kontroli jakości Robót

Celem kontroli jakości robót będzie zapewnienie osiągnięcia założonej jakości robót, zgodnej z warunkami umowy i wymaganiami ST. Wykonawca jest odpowiedzialny za pełną kontrolę Robót i jakości materiałów. Wykonawca zapewni odpowiedni system kontroli jakości.

6.3. Badania prowadzone przez Inspektora Nadzoru

Dla celów kontroli jakości i zatwierdzenia, Inspektor Nadzoru uprawniony jest do dokonywania kontroli jakości materiałów u źródła ich wytwarzania i musi być mu zapewniona wszelka potrzebna do tego pomoc ze strony Wykonawcy i producenta materiałów.

Inspektor Nadzoru, po uprzedniej weryfikacji systemu kontroli robót, prowadzonego przez Wykonawcę, będzie oceniać zgodność materiałów i robót z wymaganiami ST, na podstawie wyników badań dostarczanych przez Wykonawcę. Inspektor Nadzoru może pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Jeśli wyniki tych badań wykażą, że raporty Wykonawcy są niewiarygodne, to Inspektor nadzoru poleci Wykonawcy lub zleci niezależnemu laboratorium przeprowadzenie powtórnych lub dodatkowych badań, albo oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i robót z dokumentacją techniczną i ST. W takim przypadku całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek, poniesione zostaną przez Wykonawcę.

6.4. Certyfikaty, deklaracje i atesty

Inspektor Nadzoru może dopuścić do użycia tylko te materiały, które posiadają:

a) certyfikat na znak bezpieczeństwa, wskazujący na to, że zapewniono zgodność z kryteriami technicznymi i przepisami aprobat technicznych oraz właściwych przepisów i dokumentów technicznych,

b) deklarację zgodności lub certyfikat zgodności z aprobatą techniczną w przypadku wyrobów, jeżeli nie są objęte certyfikacją określoną w pkt. a) i które spełniają wymogi ST.

W przypadku materiałów, dla których ww. dokumenty są wymagane przez ST, każda partia dostarczona do robót, będzie posiadać te dokumenty, określające w sposób jednoznaczny jej cechy.

Produkty przemysłowe muszą posiadać ww. dokumenty, wydane przez producenta, a w razie potrzeby, poparte wynikami badań wykonanych przez niego. Kopie wyników tych badań będą dostarczone przez Wykonawcę Inspektorowi Nadzoru. Jakiegokolwiek materiały które nie spełniają tych wymagań, będą odrzucone.

6.5. Dokumenty budowy

6.5.1. Dziennik budowy

Dziennik budowy jest wymaganym dokumentem prawnym, obowiązującym Zamawiającego i Wykonawcę w okresie od przekazania Wykonawcy terenu budowy do końca okresu gwarancyjnego.

Odpowiedzialność za prowadzenie dziennika budowy, zgodnie z obowiązującymi przepisami, spoczywa na Wykonawcy.

Zapisy w dzienniku budowy będą dokonywane na bieżąco i będą dotyczyć przebiegu robót, stanu bezpieczeństwa ludzi i mienia oraz technicznej i gospodarczej strony budowy. Każdy zapis w dzienniku budowy będzie opatrzony datą jego dokonania, podpisem osoby, która dokonała zapisu (z podaniem imienia i nazwiska oraz stanowiska służbowego). Zapisy będą czytelne, dokonane trwałą techniką, w porządku chronologicznym, bezpośrednio jeden pod drugim, bez przerw.

Załączone do dziennika budowy protokoły i inne dokumenty, będą oznaczone kolejnym numerem załącznika i opatrzone datą i podpisem Wykonawcy i Inspektora Nadzoru.

Do dziennika budowy należy wpisywać w szczególności:

- datę przekazania Wykonawcy terenu budowy
- datę przekazania przez Zamawiającego dokumentacji technicznej
- uzgodnienie przez Inspektora Nadzoru programu zapewnienia jakości i harmonogramów robót
- terminy rozpoczęcia i zakończenia poszczególnych elementów robót przebieg robót, trudności i przeszkody w ich prowadzeniu, okresy i przyczyny przerw w robotach uwagi i polecenia Inspektora Nadzoru
- daty zarządzenia wstrzymania robót, z podaniem przyczyn

- zgłoszenia i daty odbiorów robót zanikających i ulegających zakryciu, częściowych i końcowych odbiorów robót
- wyjaśnienia, uwagi i propozycje Wykonawcy
- stan pogody i temperaturę powietrza w okresie wykonywania robót podlegających ograniczeniom lub wymaganiom szczególnym w związku z warunkami klimatycznymi
- dane dotyczące sposobu wykonywania zabezpieczenia robót oraz dane dotyczące jakości materiałów
- wyniki prób poszczególnych elementów budowli z podaniem, kto je przeprowadził
- inne istotne informacje o przebiegu robót

Propozycje, uwagi i wyjaśnienia Wykonawcy, wpisane do dziennika budowy, będą przedłożone Inspektorowi Nadzoru do ustosunkowania się.

Decyzje Inspektora Nadzoru wpisane do dziennika budowy, Wykonawca podpisuje z zaznaczeniem ich przyjęcia lub zajęciem stanowiska. Wpis Projektanta do dziennika budowy obliuguje Inspektora Nadzoru do ustosunkowania się. Projektant nie jest jednak stroną Umowy.

6.5.2. Dokumenty poświadczające jakość wbudowanych materiałów

Deklaracje zgodności lub certyfikaty zgodności materiałów oraz orzeczenia o jakości materiałów, będą gromadzone w formie uzgodnionej w programie zapewnienia jakości. Dokumenty te stanowią załączniki do odbioru robót i winny być udostępnione na każde życzenie Inspektora Nadzoru.

6.5.3. Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się oprócz wymienionych w pkt. 6.8.1.-6.8.3. następujące dokumenty:

- pozwolenie na realizację zadania budowlanego
- plan BIOZ
- protokoły przekazania terenu budowy
- umowy cywilno - prawne z osobami trzecimi i inne umowy cywilno - prawne
- protokoły z narad i ustaleń
- korespondencję na budowie
- protokoły sprawdzeń

6.5.4. Przechowywanie dokumentów budowy

Dokumenty budowy będą przechowywane na terenie budowy, w miejscu odpowiednio zabezpieczonym. Zaginięcie któregośkolwiek z dokumentów budowy spowoduje jego natychmiastowe odtworzenie w formie

przewidzianej prawem. Wszelkie dokumenty budowy będą zawsze dostępne dla Inspektora Nadzoru i przedstawiane do wglądu na życzenie Zamawiającego.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Obmiar robót będzie określać faktyczny zakres wykonywanych robót zgodnie z dokumentacją techniczną, ST, w jednostkach ustalonych w kosztorysie.

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu Inspektora nadzoru o zakresie obmierzanych robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Wyniki obmiaru będą wpisane do rejestru obmiarów.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilościach podanych w przedmiarze robót lub gdzie indziej w ST nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich robót. Błędne dane zostaną poprawione wg instrukcji Inspektora nadzoru na piśmie.

Obmiar gotowych robót będzie przeprowadzony z częstością wymaganą do celu płatności na rzecz Wykonawcy, w czasie określonym w Umowie lub oczekiwanym przez Wykonawcę i Inspektora nadzoru.

7.2. Zasady określania ilości robót i materiałów

Długości i odległości pomiędzy wyszczególnionymi punktami skrajnymi, będą mierzone poziomo, wzdłuż linii osiowej. Jeśli ST, właściwe dla danych robót, nie wymagają tego inaczej, objętości będą wyliczone w m jako długość pomnożona przez średni przekrój.

Ilości które mają być obmierzone wagowo będą ważone w tonach lub kilogramach zgodnie z wymaganiami ST.

7.3. Urządzenia i sprzęt pomiarowy

Wszystkie urządzenia i sprzęt pomiarowy stosowany w czasie obmiaru robót, będzie zaakceptowany przez Inspektora nadzoru.

Urządzenia i sprzęt pomiarowy zostaną dostarczone przez Wykonawcę. Jeżeli urządzenia te lub sprzęt wymagają badań atestujących, Wykonawca będzie posiadać ważne świadectwa legalizacji. Wszystkie urządzenia pomiarowe będą przez Wykonawcę utrzymywane w dobrym stanie, w całym okresie trwania robót.

7.4. Czas przeprowadzenia obmiaru

Obmiary będą przeprowadzone przed częściowym lub ostatecznym odbiorem odcinków robót, a także w przypadku występowania dłuższej przerwy w robotach. Obmiar robót zanikających przeprowadza się w czasie ich wykonywania. Obmiar robót podlegających zakryciu przeprowadza się przed ich zakryciem. Roboty pomiarowe do obmiaru oraz nieodzwonne obliczenia, będą wykonane w sposób zrozumiały i jednoznaczny. Wymiary skomplikowanych powierzchni lub objętości, będą uzupełnione odpowiednimi szkicami, umieszczonymi na karcie rejestru obmiarów. W razie braku miejsca, szkice mogą być dołączone w formie oddzielnego załącznika do rejestru obmiarów, którego wzór zostanie uzgodniony z Inspektorem nadzoru.

8. ODBIÓR ROBÓT

8.1. Rodzaje odbiorów robót

W zależności od ustaleń odpowiednich ST, roboty podlegają następującym etapom odbioru:

- odbiorowi robót zanikających i ulegających zakryciu
- odbiorowi częściowemu
- odbiorowi końcowemu
- odbiorowi w trakcie trwania gwarancji

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiór robót zanikających i ulegających zakryciu polega na finalnej ocenie ilości i jakości wykonywanych robót, które w dalszym procesie realizacji ulegną zakryciu. Odbiór robót zanikających i ulegających zakryciu, będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek, bez hamowania ogólnego postępu robót. Odbioru robót dokonuje Inspektor Nadzoru.

Gotowość danej części robót do odbioru zgłasza Wykonawca wpisem do dziennika budowy i jednoczesnym powiadomieniem Inspektora Nadzoru. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do dziennika budowy i powiadomienia o tym fakcie Inspektora nadzoru.

Jakość i ilość robót ulegających zakryciu ocenia Inspektor Nadzoru na podstawie dokumentów przedstawionych przez Wykonawcę w oparciu o przeprowadzone pomiary, w konfrontacji z dokumentacją techniczną, ST i uprzednimi ustaleniami.

8.3. Odbiór częściowy

Odbiór częściowy polega na ocenie ilości i jakości wykonanych części robót. Odbioru częściowego robót dokonuje się wg zasad jak przy odbiorze końcowym robót. Odbioru robót dokonuje Inspektor Nadzoru.

8.4. Odbiór końcowy

8.4.1. Zasady odbioru końcowego

Odbiór końcowy polega na ocenie rzeczywistego wykonania robót w odniesieniu do ich ilości, jakości i wartości. Całkowite zakończenie robót oraz gotowość do odbioru końcowego będzie stwierdzona przez Wykonawcę wpisem do dziennika budowy, z bezzwłocznym powiadomieniem na piśmie o tym fakcie Inspektora Nadzoru i Zamawiającego.

Odbiór końcowy nastąpi w terminie ustalonym w dokumentach Umowy, licząc od dnia potwierdzenia przez Inspektora Nadzoru zakończenia robót i przejęcia dokumentów, o których mowa w pkt. 8.4.2. Odbioru końcowego dokona komisja wyznaczona przez Zamawiającego w obecności Inspektora Nadzoru i Wykonawcy.

Komisja odbierająca roboty dokona ich oceny jakościowej na podstawie przedłożonych dokumentów, wyników badań i pomiarów, ocenie wizualnej oraz zgodności wykonania robót z dokumentacją projektową i ST. W toku odbioru końcowego robót, komisja zapozna się z realizacją ustaleń przyjętych w trakcie odbiorów robót zanikających i ulegających zakryciu, zwłaszcza w zakresie wykonania robót uzupełniających i poprawkowych.

W przypadkach niewykonania wyznaczonych robót poprawkowych lub robót uzupełniających w robotach wykończeniowych, komisja przerwie swoje czynności i ustali nowy termin odbioru końcowego.

W przypadku stwierdzenia przez komisję, że jakość wykonywanych robót w poszczególnych asortymentach nieznacznie odbiega od wymaganej dokumentacją projektową i ST z uwzględnieniem tolerancji, i nie ma większego wpływu na cechy eksploatacyjne obiektu i bezpieczeństwo użytkowania, komisja dokona potrąceń, oceniając pomniejszoną wartość wykonywanych robót w stosunku do wymagań przyjętych w dokumentach Umowy.

8.4.2. Dokumenty do odbioru końcowego

Podstawowym dokumentem do dokonania odbioru końcowego jest protokół odbioru ostatecznego robót, sporządzony wg wzoru ustalonego przez Zamawiającego. Do odbioru końcowego Wykonawca jest zobowiązany przygotować następujące dokumenty:

- dokumentację projektową podstawową z naniesionymi zmianami oraz dodatkową, jeśli została sporządzona w trakcie realizacji umowy,
- specyfikacje techniczne - podstawowe z dokumentów Umowy
- recepty i ustalenia technologiczne
- dzienniki budowy (oryginały)
- wyniki pomiarów kontrolnych oraz badań materiałów zgodnie z ST
- protokoły badań, sprawdzeń
- dokumenty poświadczające jakość wbudowanych materiałów

W przypadku, gdy według Komisji, roboty pod względem przygotowania dokumentacyjnego nie będą gotowe do odbioru końcowego, komisja w porozumieniu z Wykonawcą, wyznaczy ponowny termin odbioru końcowego robót.

Zarządzone przez komisję roboty poprawkowe lub uzupełniające będą zestawione wg wzoru ustalonego przez Zamawiającego. Termin wykonania robót poprawkowych i uzupełniających wyznaczy komisja.

8.5. Odbiór w trakcie trwania gwarancji

Odbiór w trakcie trwania gwarancji polega na ocenie wykonanych robót związanych z usunięciem wad stwierdzonych przy odbiorze końcowym i zaistniałych w okresie gwarancyjnym.

Odbiór w trakcie trwania gwarancji będzie dokonany na podstawie oceny wizualnej obiektu z uwzględnieniem zasad opisanych w pkt. 8.4.

9. PODSTAWA PŁATNOŚCI

Podstawą płatności jest ilość wykonanych poszczególnych elementów robót, potwierdzonych obmiarem i ich ceny jednostkowe określone w umowie.

Wynagrodzenie za wykonanie poszczególnych elementów obmiarowych obejmuje wszelkie koszty związane z realizacją przedmiotu zamówienia.

10. DOKUMENTY ODNIESIENIA

1. Ustawa z dn. 07.07.1994 r. Prawo budowlane (Tekst jednolity: Dz. U. Z 2000 r. Nr 106, poz. 690 z późniejszymi zmianami)
2. Rozporządzenie Ministra Infrastruktury z dn. 12.04.2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 z późniejszymi zmianami)
3. Rozporządzenie Ministra Infrastruktury z dn. 26.06.2002 r. w sprawie dziennika budowy, montażu, rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002 r. Nr 108, poz. 953 z późniejszymi zmianami)
4. Rozporządzenie Ministra Infrastruktury z dnia 06.02.2003 r. w sprawie ogólnych zasad dotyczących bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. Nr 47, poz. 401)
5. Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26.09.1997 r. W sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. Nr 129, poz. 844)
6. Przedmiar robót
7. Instrukcje stosowania materiałów wydane przez producentów.

8. Świadectwa dopuszczenia materiałów do stosowania, atesty i aprobaty wydane przez ITB lub inne upoważnione instytucje.

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

SST NR 01

ROBOTY W ZAKRESIE BURZENIA I ROZBIÓRKI

Remont elewacji budynku Przedszkola Publicznego nr 3 w Kamiennej Górze

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej SST są wymagania szczegółowe dotyczące wykonania i odbioru robót związanych z Remontem elewacji Przedszkola Publicznego nr 3 w Kamiennej Górze

1.2. Zakres stosowania SST

Specyfikacja techniczna stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej SST stanowią wymagania dotyczące robót związanych z Remontem Przedszkola Publicznego nr 3 w Kamiennej Górze i obejmują:

- Odbicia tynków zewnętrznych
- Rozbiórki istniejących obróbek z blachy stalowej ocynkowanej
- Ścinania połażowanego pokrycia z papy
- Utylizacja odpadów

Zakres robót obejmuje ponadto wywóz elementów rozbiórkowych na wysypisko oraz przygotowanie i demontaż pomostów roboczych niezbędnych do wykonania robót rozbiórkowych.

1.4. Określenia podstawowe

Stosowane określenia podstawowe są zgodne z obowiązującymi, odpowiednimi Polskimi Normami i definicjami podanymi w części ST 0.0.- Wymagania ogólne .

1.5 Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz zgodność z Dokumentacją Projektową, SST i poleceniami Inspektora Nadzoru.

1.6 Materiały

- acetylen techniczny
- bale iglaste
- deski iglaste 19-45 mm
- stemple
- gwoździe
- klamry ciesielskie
- tlen techniczny
- materiały pomocnicze

1.7 Sprzęt

Ogólne wymagania dotyczące sprzętu podano w części pn. Wymagania Ogólne niniejszej specyfikacji. Do wykonania robót związanych z rozbiórką i usunięciem gruzu stosować następujący sprzęt:

- samochód. samowładowczy do 5 t
- zestaw spawalniczo gazowy oraz specjalne ręczne młoty pneumatyczne i udarowe, które nie będą niekorzystnie wpływać na istniejącą konstrukcję budynku,

Sprzęt stosowany do rozbiórek powinien być zaakceptowany przez Inspektora Nadzoru

1.8. Transport

Gruz i inne elementy wywieźć samochodami samowładowczymi. Gruz nie przedstawia wartości jako materiał budowlany. Elementy wyposażenia wewnątrz wywieźć w miejsce wskazane przez Inspektora Nadzoru. Używane pojazdy, poruszające się po drogach publicznych powinny spełniać wymagania dotyczące przepisów i ruchu drogowego. Ogólne wymagania dotyczące transportu podano w części ST 0.0.- Wymagania ogólne.

1.9. Wykonanie robót

Ogólne wymagania wykonania robót podano w części pn. Wymagania Ogólne niniejszej specyfikacji. Wykonawca powinien prowadzić roboty rozbiórkowe, aby nie naruszyć konstrukcji istniejącego obiektu. Należy zapewnić bezpieczeństwo pracy robotników oraz osób postronnych mogących znaleźć się w pobliżu miejsca (strefy) rozbiórki, zgodnie z aktualnymi przepisami dotyczącymi bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Niedopuszczalne jest palenie jakichkolwiek rzeczy usuniętych z obiektu.

Wykonawca przedstawi do akceptacji Inspektora Nadzoru miejsce wywozu gruzu i innych przedmiotów rozebranych z obiektu. Miejsce wywozu gruzu i innych przedmiotów powinno być uzgodnione przez Zamawiającego z odpowiednimi władzami.

1.10 Kontrola jakości robót

Ogólne zasady kontroli jakości robót podano w części ST 0.0.- Wymagania ogólne. Sprawdzenia jakości robót polega na wizualnej ocenie wykonania rozbiórek, usunięcia gruzu i pozostawienie w czystości miejsc rozebranych.

Poszczególne etapy wykonania robót rozbiórkowych powinny być odebrane i zaakceptowane przez Inspektora Nadzoru. Fakt ten należy potwierdzić wpisem do Dziennika Budowy.

1.11 Obmiar robót

Ogólne zasady obmiaru robót podano w części ST 0.0.- Wymagania ogólne.

1.12 Odbiór robót

Ogólne zasady odbioru robót podano w części ST 0.0.- Wymagania ogólne.

Poszczególne etapy wykonania robót rozbiórkowych powinny być odebrane i zaakceptowane przez Inspektora Nadzoru. Odbioru robót (stwierdzenie wykonania zakresu robót przewidzianego w dokumentacji) dokonuje Inspektor Nadzoru, po zgłoszeniu przez Wykonawcę robót do odbioru. Odbiór powinien być przeprowadzony w czasie umożliwiającym wykonanie ewentualnych poprawek bez hamowania postępu robót. Roboty poprawkowe Wykonawca wykona na własny koszt w terminie ustalonym z Inspektorem Nadzoru.

1.13. Podstawa płatności

Ogólne ustalenia dotyczące płatności podano w części pn. Warunki ogólne.

1.14 Przepisy związane

Warunki techniczne wykonania i odbioru robót budowlano-montażowych Część I Roboty ogólnobudowlane ITB wydanie III.

Przepisy bhp przy robotach rozbiórkowych i transportowych.

SST NR 02

TYNKI ZEWNĘTRZNE

Remont elewacji budynku Przedszkola Publicznego nr 3 w Kamiennej Górze

1. WSTĘP.

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru tynków zewnętrznych przy Remoncie elewacji Przedszkola Publicznego nr 3 w Kamiennej Górze

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt.1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie tynków zewnętrznych obiektu:

- Tynki zewnętrzne cementowo - wapienne.
- Tynki zewnętrzne w systemie CAPAROL.

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.

1.5. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, SST i poleceniami Inspektora Nadzoru.

2. MATERIAŁY.

2.1. Woda (PN-EN 1008:2004)

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, oraz wodę z rzeki lub jeziora. Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód zawierających tłuszcze organiczne, oleje i muł.

2.2. Piasek (PN-EN 13139:2003)

2.2.1. Piasek powinien spełniać wymagania obowiązującej normy przedmiotowej, a w szczególności:

- nie zawierać domieszek organicznych,
- mieć frakcje różnych wymiarów, a mianowicie: piasek drobnoziarnisty 0,25-0,5 mm, piasek średnioziarnisty 0,5-1,0 mm, piasek gruboziarnisty 1,0-2,0 mm.

2.2.2. Do spodnich warstw tynku należy stosować piasek gruboziarnisty, do warstw wierzchnich – średnioziarnisty.

2.2.3. Do gładzi piasek powinien być drobnoziarnisty i przechodzić całkowicie przez sito o prześwicie 0,5 mm.

2.3. Zaprawy budowlane cementowo-wapienne

Marka i skład zaprawy powinny być zgodne z wymaganiami normy państwowej.

Przygotowanie zapraw do robót murowych powinno być wykonywane mechanicznie.

Zaprawę należy przygotować w takiej ilości, aby mogła być wbudowana możliwie wcześniej po jej przygotowaniu tj. ok. 3 godzin.

Do zapraw tynkarskich należy stosować piasek rzeczny lub kopalniany.

Do zapraw cementowo-wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 25 i 35 oraz cement hutniczy 25 pod warunkiem, że temperatura otoczenia w ciągu 7 dni od chwili zużycia zaprawy nie będzie niższa niż +5°C.

Do zapraw cementowo-wapiennych należy stosować wapno sucho gaszone lub gaszone w postaci ciasta wapiennego otrzymanego z wapna niegaszonego, które powinno tworzyć jednolitą i jednorodną masę, bez grudek niegaszonego wapna i zanieczyszczeń obcych. Skład objętościowy zapraw należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz rodzaju cementu i wapna.

2.4. System CAPAROL

Materiały użyte do wykonania robót budowlanych powinny spełniać warunki określone w odpowiednich normach przedmiotowych, w przypadku braku normy – powinny odpowiadać warunkom technicznym wytwórni lub innym umownym warunkom. Do wykonania robót budowlanych, należy stosować materiały zgodnie z dokumentacją projektową, opisem technicznym i rysunkami.

Materiały:

CAPATOX – wodny roztwór grzybobójczy;
SILITOL KONCENTRAT – rozcieńczalnik i środek do gruntowania;
CT 030 VORSPRITZ – obrzutka sieciowa;
CT 032 PORENGRUNDPUTZ – tynk magazynujący;
CT 032 SANIERPUTZ – Tynk renowacyjny hydrofobowy;
CAPALITH FASADENSPACHTEL P – szpachla:

3. SPRZĘT

Roboty można wykonać przy użyciu dowolnego typu sprzętu.

4. TRANSPORT

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami lub utratą stateczności.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonywania tynków

- a) Prace należy zacząć od oczyszczenia powierzchni ścian, mechanicznie, metalowymi szczotkami lub strumieniem sprężonego powietrza. Należy usunąć luźne i osypujące się cząstki, usunąć osłabione spoiny pomiędzy cegłami na grubość ok. 2 cm. nierówności.
- b) Tynki należy wykonywać w temperaturze nie niższej niż +5°C pod warunkiem, że w ciągu doby nie nastąpi spadek poniżej 0°C. W niższych temperaturach można wykonywać tynki jedynie przy zastosowaniu odpowiednich środków zabezpieczających, zgodnie z „Wytocznymi wykonywania robót budowlano-montażowych w okresie obniżonych temperatur”.
- c) Zaleca się chronić świeżo wykonane tynki zewnętrzne w ciągu pierwszych dwóch dni przed nasłonecznieniem dłuższym niż dwie godziny dziennie. W okresie wysokich temperatur świeżo wykonane tynki powinny być w czasie wiązania i twardnienia, tj. w ciągu 1 tygodnia, zwilżane wodą.

5.2. Przygotowanie podłoża

5.2.1. Spoiny w murach ceglanych.

W ścianach przewidzianych do tynkowania nie należy wypełniać zaprawą spoin przy zewnętrznych licach na głębokości 5-10 mm.

Bezpośrednio przed tynkowaniem podłoże należy oczyścić z kurzu szczotkami oraz usunąć plamy z rdzy i substancji tłustych. Plamy z substancji tłustych można usunąć przez zmycie 10% roztworem szarego mydła lub przez wypalenie lampą benzynową.

Nadmiernie suchą powierzchnię podłoża należy zwilżyć wodą.

5.3. Wykonywania tynków w systemie CAPAROL

Prace należy zacząć od oczyszczenia powierzchni ścian, mechanicznie, metalowymi szczotkami lub strumieniem sprężonego powietrza. Należy usunąć luźne i osypujące się cząstki, usunąć osłabione spoiny pomiędzy cegłami na grubość ok. 2 cm. nierówności.

5.3.1 Naprawa i uzupełnianie tynków zewnętrznych

Należy usunąć luźne i osypujące się cząstki, usunąć osłabione spoiny pomiędzy cegłami na grubość ok. 2cm. nierówności. Oczyszczoną powierzchnie ścian należy uzupełnić tynkiem wapienno – cementowym, zagruntować środkiem SYLITOL –KONZENTRAT 111, a następnie całość elewacji wyrównać szpachlą CAPALITH FASADENSPACHTEL P. Metodę stosowania w/w środków opisano poniżej.

SYLITOL –KONZENTRAT 111 środek gruntujący, wzmacniający podłoże mineralne oraz o zastosowaniu przeciwdparzeniowym, wyrównujący chłonność.

CAPALITH FASADENSPACHTEL P do szpachlowania wyrównującego szorstkich i nierównych podłoża, naprawy uszkodzonych powierzchni tynku i betonu, szpachlowania spękanych powierzchni tyńków (rysy skurczowe i technologiczne, małe pęknięcia w spoinach pionowych i poziomych) z

zastosowaniem siatki lub bandaży wzmacniających oraz do wyrównywania malowania powierzchni muru licowego. Maksymalna grubości warstwy: 5-10 mm w przypadku szpachlowania powierzchni. Szpachle nakładać packą. Przy dużych powierzchniach zaleca się natryskiwanie aparatami przeznaczonymi do tynków drobnoziarnistych. Po wyrównaniu i lekkim związaniu materiał można filcować packą z gąbką lub wygładzić packą stalową.

W normalnych warunkach pogodowych szpachlówka CAPALITH FASADENSPACHTEL jest sucha i nadająca się do malowania po około 7 dniach. Całkowite stwardnienie następuje po ok. 28 dniach.

UWAGA:

Należy postępować ściśle wg wytycznych producenta zapraw i farb firmy CAPAROL!!!

6. KONTROLA JAKOŚCI

6.1. Zaprawy

W przypadku gdy zaprawa wytwarzana jest na placu budowy, należy kontrolować jej markę i konsystencję w sposób podany w obowiązującej normie.

Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

6.2 Kryteria oceny jakości i odbioru

sprawdzenie zgodności z dokumentacją techniczną ułożenia wykładzin

sprawdzenie odbiorów międzyoperacyjnych podłoża i materiałów,

sprawdzenie dokładności spoin wg normy PN-72/B-06190.

7. OBMIAR ROBÓT

Jednostką obmiarową robót jest m². Ilość robót określa się na podstawie projektu z uwzględnieniem zmian zaaprobowanych przez Inspektora Nadzoru i sprawdzonych w naturze.

8. ODBIÓR ROBÓT

8.1. Odbiór podłoża

Odbiór podłoża należy przeprowadzić bezpośrednio przed przystąpieniem do robót tynkowych. Podłoże powinno być przygotowane zgodnie z wymaganiami w pkt. 5.2.1. Jeżeli odbiór podłoża odbywa się po dłuższym czasie od jego wykonania, należy podłoże oczyścić i zmyć wodą.

8.2. Odbiór tynków

8.2.1. Ukształtowanie powierzchni, krawędzie przecięcia powierzchni oraz kąty dwusienne powinny być zgodne z dokumentacją techniczną.

8.2.2. Dopuszczalne odchylenia powierzchni tynku kat. III od płaszczyzny i odchylenie krawędzi od linii prostej – nie większe niż 3 mm i w liczbie nie większej niż 3 na całej długości łaty kontrolnej 2 m.

Odchylenie powierzchni i krawędzi od kierunku:

- pionowego – nie większe niż 2 mm na 1 m i ogółem nie więcej niż 4mm w pomieszczeniu,
- poziomego – nie większe niż 3 mm na 1 m i ogółem nie więcej niż 6 mm na całej powierzchni między przegrodami pionowymi (ściany, belki itp.).

8.2.3. Niedopuszczalne są następujące wady:

- wykwity w postaci nalotu wykrystalizowanych na powierzchni tynków roztworów soli przenikających z podłoża, pilśni itp.,
- trwałe ślady zacieków na powierzchni, odstawanie, odparzenia i pęcherze wskutek nie-dostatecznej przyczepności tynku do podłoża.

9. PODSTAWA PŁATNOŚCI

Płatność na zasadach obowiązujących w kontrakcie i harmonogramie rzeczowo-finansowym określonym w umowie.

Tynki zewnętrzne i tynki w systemie CAPAROL.

Płaci się za ustaloną ilość m² powierzchni ściany wg ceny jednostkowej, która obejmuje:

- przygotowanie zaprawy,
- dostarczenie materiałów i sprzętu,
- ustawienie i rozbiórkę rusztowań,
- umocowanie i zdjęcie listew tynkarskich,

- osiatkowanie bruzd,
- obsadzenie krutek wentylacyjnych i innych drobnych element6w,
- reperacje tynk6w po dziurach i hakach,
- oczyszczenie miejsca pracy z resztek materia6w.

10. Przepisy zwi4zane

1. PN-85/B-04500 Zaprawy budowlane. Badania cech fizycznych i wytrzyma6ciowych.
2. PN-70/B-10100 Roboty tynkowe. Tynki zwyk6e. Wymagania i badania przy odbiorze.
3. PN-EN 1008:2004 Woda zarobowa do betonu. Specyfikacja. Pobieranie pr6bek.
4. PN-EN 459-1:2003 Wapno budowlane.
5. PN-EN 13139:2003 Kruszywa do zaprawy.
6. PN-EN 771-6:2002 Wymagania dotycz4ce element6w murowych. Elementy murowe z kamienia naturalnego.
7. PN-B-11205:1997 Elementy kamienne.
8. PN-B-79406:97, PN-B-79405:99 P6yty kartonowo-gipsowe
9. PN-72/B-06190 Roboty kamieniarskie. Ok6adzina kamienna. Wymagania w zakresie wykonywania i badania przy odbiorze.
10. Karty techniczne producenta farb i zapraw CAPAROL.

SST NR 03

**OCZYSZCZENIE MURÓW Z CEGŁY KLINKIEROWEJ,
USUNIĘCIE WTÓRNYCH ZAPRAW**

Remont elewacji budynku Przedszkola Publicznego nr 3 w Kamiennej
Górze

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru oczyszczenia muru z cegły klinkierowej usunięcia wtórnych zapraw, związanych z Remontem Przedszkola Publicznego nr 3 w Kamiennej Górze

1.2. Zakres stosowania ST

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych ST

Roboty, których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót oczyszczenia, wzmocnienia i dezynfekcji, usunięcia wtórnych zapraw na powierzchni ceglanej. W zakres tych robót wchodzi:

- oczyszczenie wątków ceglanych metodą hydrodynamiczną przy pomocy myjki wysokociśnieniowej,
- doczyszczanie wątków ceglanych z nawarstwień nie usuniętych metodą chemiczną,
- zmycie powierzchni
- oczyszczenie spoin ścian z nawarstwień z grzybni i skruszałej zaprawy na głębokość 1-5cm w miejscach łatwo dostępnych,
- wzmocnienie struktury cegieł i spoin,
- uzupełnienie ubytków za pomocą kitów,
- zabezpieczenie wątków ceglanych oraz spoin przez hydrofobizację

1.4. Określenia podstawowe

Określenia podstawowe w niniejszej ST są zgodne z odpowiednimi normami polskimi lub odpowiednimi normami Krajów UE w zakresie przyjętym przez polskie prawodawstwo i ST 0.0.0 Wymagania Ogólne .

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość wykonania robót, ich zgodność z dokumentacją projektową, SST i poleceniami Inspektora Nadzoru.

Ogólne wymagania dotyczące robót podano w ST -0.0.0 „Wymagania Ogólne” .

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich po podano w ST -0.0.0 Wymagania Ogólne” . Podany "materiał" stanowi propozycję projektanta i jest zgodny z programem wykonania prac. Zgodnie z Ustawą "Prawo Zamówień Publicznych" art.29 ust.3 - Wykonawca ma prawo zastosować każdy inny "równoważny" wyrób.

2.1. Wstępne wzmocnienie cegieł i oryginalnych zapraw

Funcosil Steinfestiger 300 (lub każdy inny równoważny)

Preparat do wzmacniania podłoża.

Ester etylowy kwasu krzemowego bez dodatków hydrofobizujących.

Właściwości produktu w momencie dostawy:

Zawartość estrów etylowych kwasu krzemowego: ok. 99 % wag.

Gęstość przy 20°C w g/cm³: ok. 1.0

Rozpuszczalnik: bezrozpuszczalnikowy

Temperatura zapłonu: 29°C

Kolor: bezbarwny - lekko żółtawy

Zapach: typowy dla estrów etylowych kwasu krzemowego

System katalizatora: neutralny

Trwałość podczas składowania: co najmniej 1 rok w zamkniętych oryginalnych pojemnikach

Rodzaj opakowania: 5, 30 i 200 l

Funcosil Steinfestiger 300 reaguje z wilgocią, dlatego napoczęte opakowania należy szczelnie zamknąć po pobraniu materiału. Przy składowaniu na świeżym powietrzu należy przykrywać pojemniki.

Właściwości produktu po zastosowaniu i wytrąceniu żelu:

Ilość wytrąconego Żelu SiO₂: ok. 300 g/l

Skład Żelu: amorficzna krzemionka SiO₂ . H₂O

Uboczny produkt reakcji: etanol (ulatnia się)

Materiał nadaje się zwłaszcza do wzmacniania i konsolidacji drobnoporowatych, chłonących i zniszczonych przez czynniki atmosferyczne kamieni naturalnych. Funcosil Steinfestiger 300 reaguje ze znajdującą się w systemie porów wodą względnie z wilgocią atmosferyczną. Wytrąca się przy tym czysto mineralny, amorficzny, uwodniony żel dwutlenku krzemu stanowiący spoiwo. Szybkość reakcji wytrącania Żelu silnie zależy od temperatury i wilgotności. W normalnych warunkach (20°C / 50% względnej wilgotności powietrza) wytrącanie spoiwa krzemionkowego jest zakończone po ok. 3 tygodniach.

Ze względu na wysoką zawartość substancji czynnej z litra preparatu Funcosil Steinfestiger 300 wytrąca się 300 g Żelu krzemionkowego stanowiącego spoiwo.

Nawet przy dużych stratach spoiwa w niektórych porowatych materiałach kamiennych, dzięki wprowadzeniu większych ilości (z reguły 1 - 5 l) preparatu Funcosil Steinfestiger 300 osiąga się konsolidację w sensie przywrócenia wytrzymałości i innych ważnych parametrów kamienia do poziomu charakterystycznego dla materiału pierwotnego.

2.2. Usunięcie wtórnych zapraw i uzupełnień w spoinach

Zaprawa cementowo - wapienna

2.3. Oczyszczenie powierzchni metodą mechaniczną i chemiczną

Elektrokorund zwykły (brązowy) 95A (lub każdy inny równoważny) wg PN-76 M59111 lub PN-EN ISO 11126-7

Skład ziarnowy

Tabele wymiarów i rozkładu ziaren : wg. PN-ISO 8486-1 (F004 – F220) lub PN-EN ISO 11126-7 (granulacje metryczne)

Typowy skład chemiczny w procentach :

Związek chemiczny - Makroziarna F004 – F 220

Al₂O₃ min. 94.5 ; TiO₂ max. 4.00; SiO₂ max. 1.80; Fe₂O₃ max. 0.30;

CaO max. 0.40

Gęstość właściwa: kg/m³-3.9 do 4.0 x 10³; kg/dm³-3.9 do 4.0

Twardość Mohs'a: powyżej 9.0

Wilgoć: max. 0.2 (m/m)

Przewodność wodnego ekstraktu: max. 25 mS/m

Chlorki rozpuszczalne w wodzie: max. 0.0025 (m/m)

Pasta ALKUTEX FASSADENREINIGER-PASTE (lub równoważna) i urządzenia do mycia wodą (najlepiej gorącą) pod ciśnieniem (np. Kärcher).

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podane w ST 0.0.0 „Wymagania ogólne” pkt 3.

Do transportu i montażu konstrukcji należy używać dowolnego sprzętu.

Narzędzia: niskociśnieniowe urządzenie natryskowe, pompa, opryskiwacz butelkowy. Sprzęt pomocniczy powinien być przechowywany w zamykanych pomieszczeniach. Stanowisko robocze powinno być urządzone zgodnie z przepisami bhp i przeciwpożarowymi, zabezpieczone od wpływów atmosferycznych, oświetlone z dostateczną wentylacją. Stanowisko robocze powinno być odebrane przez Inspektora nadzoru.

4. TRANSPORT

Ogólne wymagania dotyczące transportu podano w ST 0.0.0 „Wymagania ogólne”.

Materiały i elementy mogą być przewożone dowolnymi środkami transportu. Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami lub utratą stateczności. Sposób składowania wg punktu 2.3.

5. WYKONANIE ROBÓT

5.1 Ogólne wymagania dotyczące wykonania robót podano w ST 0.0.0 „Wymagania ogólne”.

Roboty należy prowadzić zgodnie z dokumentacją techniczną przy udziale środków, które zapewnią osiągnięcie projektowanej wytrzymałości, układu geometrycznego i wymiarów konstrukcji.

5.2. Oczyszczenie i wzmocnienie cegieł i oryginalnych zapraw

Wymagania ogólne

Podstawowym założeniem technologii czyszczenia jest działanie tak delikatne jak to jest możliwe ale jednocześnie na tyle intensywne aby przyniosło odpowiedni efekt.

Czyszczenie powinno polegać na usunięciu zabrudzeń bez naruszania struktury materiałów budowlanych. Optymalną pod względem technicznym metodą czyszczenia elewacji jest delikatne strumieniowanie (piaskowanie). Czyszczenie wykonuje się specjalnym urządzeniem przy użyciu możliwie delikatnych materiałów ściernych. W metodzie tej nie używa się środków chemicznych. Nośnikiem materiału ściernego jest mgła wodna przez co możliwe jest bardzo dokładne oczyszczenie bez niszczenia materiału budowlanego.

Czyszczone powierzchnie pozostają suche a otoczenie obiektu piaskowanego tą metodą, mniej zapyłone niż w przypadku stosowania innych urządzeń. Typowe urządzenia do piaskowania stali i betonu nie nadają się do czyszczenia elewacji z cegły gotyckiej.

Alternatywną metodą jest czyszczenie przy użyciu specjalnej pasty ALKUTEX FASSADENREINIGER-PASTE (lub pasty równoważnej) i urządzenia do mycia wodą (najlepiej gorącą) pod ciśnieniem (np. Kärcher). Przed rozpoczęciem czyszczenia należy zabezpieczyć wszystkie powierzchnie, które nie mają być czyszczone (np. okna i drzwi) przykrywając je folią polietylenową. Wadą metody chemicznej jest stosowanie wody, która może uruchomić sole znajdujące się w murze. Przed zastosowaniem takiego czyszczenia na całej elewacji konieczne jest wykonanie prób.

TECHNOLOGIA CZYSZCZENIA PASTĄ ALKUTEX FASSADENREINIGER (lub pastą równoważną)

- Nanieść na suche powierzchnie elewacji pastę ALKUTEX FASSADENREINIGER-PASTE (lub równoważną) za pomocą pędzla lub wałka. Zużycie zależy od stopnia zabrudzenia, należy nanieść co najmniej 0,3 kg/m². Pasta powinna pozostawać na elewacji przez 3-5 minut.
- Miejscowe większe, intensywne zabrudzenia ręcznie przetrzeć szczotką, przed zmyciem wodą.
- Zmyć czyszczone powierzchnie wodą pod ciśnieniem. Ciśnienie należy dobierać tak aby dokładnie usunąć pastę i zabrudzenia ale nie uszkodzić elewacji. • Zużycie: min. 0,3 kg/m² ALKUTEX FASSADENREINIGER-PASTE (nr art. 0666)
- Poza oczyszczeniem elewacji z zabrudzeń należy mechanicznie usunąć odspojone fragmenty tynków oraz wydlutować wypełnienia spoin na głębokość co najmniej 2 cm.
- Przed czyszczeniem zabytkowej ściany o osłabionej strukturalnie cegle, wykonać wstępnie zabieg wzmocnienia całej powierzchni nasączając preparatem FUNCOSIL STEINFESTIGER 300, lub równoważnym.

5.3. Usunięcie wtórnych zapraw i uzupełnień w spoinach

Technologia wykonania:

Usunięcie wtórnych zapraw cementowych oraz nieestetycznie wykonanych uzupełnień spoinach wykonać poprzez ostrożne, ręczne odbicie tynków bez względu na rodzaj podłoża oraz oczyszczenie spoin muru do głębokości 2cm.

Gruz i materiały nienadające się do ponownego użycia odwieźć na wskazane przez Inspektora nadzoru miejsce na odległość do 10 km wraz z kosztem ich utylizacji.

5.4 Scalenie kolorystyczne cegły lub kamienia technika laserunkowa

W celu scalenia kolorystycznego proponuje się malowanie miejsc, które tego wymagają z zastosowaniem techniki laserunkowej. Zabieg polega na położeniu cienkiej powłoki z farby silikonowej o minimalnej zawartości pigmentów i wypełniaczy. Faktura cegły jest w pełni zachowana a nałożony laserunek nie łuszczy się i jest bardzo odporny na czynniki atmosferyczne. Kolor powinien być dobrany po oczyszczeniu ściany. Farbę silikonową w odpowiednim kolorze miesza się z wodnym impregnatem silikonowym, np. Funcosil WS lub równoważny.

Zalecane proporcje mieszania:

FUNCOSIL LA SILICONFARBE w wybranym kolorze - 2 części

FUNCOSIL LA SILICONFARBE bezbarwna - 1 część

FUNCOSIL WS - 1 część

Zużycie: należy ustalić na powierzchni próbnej, orientacyjnie można przyjąć, że na scalaną powierzchnię nanosi się 0,1-0,2 l/m² laserunkowej mieszanki farby i impregnatu

5.5 Hydrofobizacja

W celu zabezpieczenia przed wnikaniem wody, całą elewację należy zaimpregnować odpowiednim środkiem hydrofobizującym. Do impregnacji cegły ceramicznej najlepiej nadaje się preparat

FUNCOSIL SNL lub równoważny. Przy zastosowaniu impregnatów opartych na małowcząsteczkowych silanach i siloksanach i przestrzeganiu zalecanego zużycia osiąga się duże głębokości wnikania i trwałą ochronę.

Nawet po kilkunastu latach od wykonania zabiegu hydrofobizacji ściana ceglana jest chroniona przed wnikaniem wody równie skutecznie jak bezpośrednio po zaimpregnowaniu.

Zużycie: należy określić w trakcie badań laboratoryjnych i na powierzchni próbnej orientacyjnie - 0,8 l/m² FUNCOSIL SNL lub równoważny

6. KONTROLA JAKOŚCI ROBÓT

Ogólne wymagania dotyczące wykonania robót podano w ST 0.0.0 „Wymagania ogólne”.

Badania w czasie prowadzenia robót polegają na sprawdzaniu przez Inspektora Nadzoru na bieżąco, w miarę postępu robót, jakości używanych przez Wykonawcę materiałów i zgodności wykonywanych robót z Dokumentacją Projektową i wymaganiami ST. W szczególności obejmują:

- prawidłowość i bezpieczeństwo prowadzonych robót.
- zgodność robót z projektem technicznym.

Kontrola wykonania robót polega na sprawdzeniu zgodności ich wykonania z powołanymi normami przedmiotowymi i wymaganiami specyfikacji. Kontrola ta przeprowadzana jest przez Inspektora nadzoru:

- w odniesieniu do prac zanikających (kontrola międzyoperacyjna) - podczas wykonania prac
- w odniesieniu do całości prac (po zakończeniu robót)

7. OBMIAR ROBÓT

Ogólne wymagania dotyczące wykonania robót podano w ST 0.0.0 „Wymagania ogólne” pkt 7.

8. ODBIÓR ROBÓT

Ogólne wymagania dotyczące wykonania robót podano w ST 00.00.00 „Wymagania ogólne”.

Wszystkie roboty objęte ST. podlegają zasadom odbioru robót zanikających.

Na podstawie wyników badań należy sporządzić protokoły odbioru robót końcowych. Jeżeli wszystkie badania dały wyniki dodatnie, wykonane roboty należy uznać za zgodne z wymaganiami. Jeżeli choć jedno badanie dało wynik ujemny, wykonane roboty należy uznać za niezgodne z wymaganiami norm i kontraktu. W takiej sytuacji wykonawca obowiązany jest doprowadzić roboty do zgodności z normą i przedstawić je do ponownego odbioru.

8.1. Odbiór podłoża.

- badania podłoża należy przeprowadzać w trakcie odbioru częściowego, podczas suchej pogody, przed przystąpieniem do robót właściwych
- sprawdzenia podłoża dokonać zgodnie z wytycznymi podanymi w pkt. 5.

8.2. Odbiór robót

Roboty niniejszej ST, jako roboty zanikające, wymagają odbiorów częściowych.

Badania w czasie odbioru częściowego należy przeprowadzać dla tych robót, do których dostęp później jest niemożliwy lub utrudniony.

Odbiór częściowy powinien obejmować sprawdzenie:

- podłoża
- jakości zastosowanych materiałów,
- dokładności wykonania poszczególnych warstw
- ilości zużytych środków

Dokonanie odbioru częściowego powinno być potwierdzone wpisem do dziennika budowy. Podstawę do odbioru robót stanowią następujące dokumenty:

- dokumentacja techniczna,
- dziennik budowy z zapisem stwierdzającym odbiór częściowy podłoża oraz poszczególnych robót
- zapisy dotyczące wykonywania robót i rodzaju zastosowanych materiałów,
- protokoły odbioru materiałów i wyrobów.

9. PODSTAWA PŁATNOŚCI

Ogólne ustalenia dotyczące podstawy płatności podano w ST 0.0.0 „Wymagania ogólne”.

Płatność na zasadach obowiązujących w kontrakcie i harmonogramie rzeczowo-finansowym określonym w umowie.

10. PRZEPISY ZWIĄZANE

PN-77/B-27604 Materiały izolacji przeciwwilgociowej.

Instrukcje i wytyczne wykonawcze producentów materiałów budowlanych. Wymagania i badania przy odbiorze oraz inne obowiązujące PN (EN-PN) lub odpowiednie normy krajów UE.

SST NR 04

ROBOTY W ZAKRESIE WYKONYWANIA REMONTU
POKRYĆ I INNE ROBOTY SPECJALISTYCZNE (OBRÓBKI
BLACHARSKIE, RYNNY, RURY SPUSTOWE)

Remont elewacji budynku Przedszkola Publicznego nr 3 w Kamiennej
Górze

1. WSTĘP

1.1. Przedmiot specyfikacji

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania związane z Remontem Przedszkola Publicznego nr 3 w Kamiennej Górze

1.2 Zakres stosowania specyfikacji technicznych

Specyfikacje Techniczne stanowiące część Dokumentów Przetargowych i Kontraktowych, należy odczytywać i rozumieć w odniesieniu do zlecenia i wykonania Robót wymienionych w pkt. 1.1.

1.3. Zakres robót

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie projektowanego remontu, w tym :

- ścinanie pofałdowań istniejącego pokrycia z papy
- uszczelnienie starego pokrycia
- wymiana obróbek blacharskich
- renowacja pokrycia z papy termozgrzewalnej jednokrotnego krycia
- montaż rynien i rur spustowych

1.4. Prace towarzyszące i tymczasowe

Są opisane w ST 0.0.- Wymagania ogólne.

2. MATERIAŁY

Wszystkie materiały użyte przy wykonaniu zakresu niniejszej SST powinny być dopuszczone do obrotu i powszechnego lub jednostkowego stosowania w budownictwie.

Wyroby budowlane, właściwie oznaczone, powinny posiadać :

- Aprobaty Techniczne lub być produkowane zgodnie z obowiązującymi normami,
- Certyfikat lub Deklarację Zgodności z Aprobata Techniczną lub z PN,
- Certyfikat na znak bezpieczeństwa,
- Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm polskich,
- na opakowaniach powinien znajdować się termin przydatności do stosowania. Sposób transportu i składowania powinien być zgodny z warunkami i wymaganiami podanymi przez producenta. Wykonawca obowiązany jest posiadać na budowie pełną dokumentację dotyczącą składowanych na budowie materiałów przeznaczonych do wykonania pokryć dachowych.

Wszystkie użyte w specyfikacji lub w przedmiarze znaki handlowe, towarowe, przywołania patentów, nazwy modeli, numery katalogowe służą jedynie do określenia cech technicznych i jakościowych materiałów a nie są wskazaniem na producenta.

2.1. Papa termozgrzewalna

Papa asfaltowa zgrzewalna wierzchniego krycia CZARNA MAMBA SBS MAX PYE PV250 S52H lub PYE PV200 S50H firmy Swisspor. Jest modyfikowana SBS na osnowie z włókny poliestrowej. Jej wierzchnia strona pokryta jest posypką gruboziarnistą i tylko wzdłuż jednego pasa wstęgi znajduje się pas zabezpieczony folią z tworzywa sztucznego, niepokryty posypką. Spodnią stroną papy także zabezpiecza folia z tworzywa sztucznego

2.3. Blacha tytanowo-cynkowa.

Blacha cynkowo - tytanowa gr. min. 0,55-0,60mm. Wytrzymałość na rozciąganie Rm min= 150N/mm² ; wydłużenie A50 mm min.150% ; wydłużenie trwałe max.0,1% .

Powierzchnia blach powinna być gładka i równa, brzegi powinny być przycięte pod kątem prostym.

Blacha nie może się stykać ze stalą nieocynkowaną lub miedzią gdyż w obecności wody powstaje korozja kontaktowa.

2.5. Rynny i rury spustowe z blachy cynkowo - tytanowej gr. min. 0,55mm.

Rynny o średnicy 150mm i rury spustowe o średnicy 120mm - nad terenem rury deszczowe żeliwne z czyszczakami.

2.6. Drut stalowy ocynkowany średnicy 8mm, płaskownik stalowy ocynkowany jako elementy instalacji odgromowej

Drut stalowy ocynkowany śr. 8mm, płaskownik stalowy 30/4mm, elementy połączeniowe i wsporniki metalowe.

2.7. Materiały pomocnicze

Wykonawca dostarczy wszystkie niezbędne materiały pomocnicze jakie są niezbędne do wykonania robót podstawowych i zamontowania materiałów podstawowych, m.in. :

- materiały montażowe (kleje, kotwy, siatki, ruszty, zawiesia, listwy, łączniki gwoździe budowlane, wkręty, śruby),
- inne, niezbędne dla skompletowania zaprojektowanych elementów, wg zestawienia dostawców lub producentów.

Odpowiedzialność Wykonawcy.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów dostarczanych na plac budowy oraz za ich właściwe składowanie i wbudowanie zgodnie z założeniami.

3. SPRZĘT

Sprzęt podstawowy.

Do wykonania robót będących przedmiotem niniejszej SST stosować następujący, sprawny technicznie sprzęt:

- elektronarzędzia mechaniczne,
- narzędzia ręczne (strugi, siekiery, młotki, dłuta itd.),
- rusztowanie rurowe i kolumnowe.

Obowiązki Wykonawcy.

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość i środowisko wykonywanych robót. Sprzęt używany do realizacji robót powinien być zgodny z ustaleniami SST, PZJ oraz projektu organizacji robót.

Wykonawca dostarczy kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania zgodnie z jego przeznaczeniem.

Stan techniczny użytego sprzętu musi gwarantować wykonanie zamówienia zgodnie ze sztuką budowlaną i zasadami bhp.

4. TRANSPORT

4.1. Do transportu materiałów, sprzętu budowlanego, urządzeń, gruzu i urobku z robót

ziemnych stosować następujące, sprawne technicznie i zaakceptowane przez Inspektora środki transportu w tym :

- samochód dostawczy, skrzyniowy,
- samochód ciężarowy, samowładowczy ,
- samochód ciężarowy, skrzyniowy.

4.2. Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów

ruchu drogowego tak pod względem formalnym jak i rzeczowym.

5. WYKONANIE ROBÓT

5.1. Wymagania ogólne

Wykonawca jest odpowiedzialny za zorganizowanie procesu budowy oraz prowadzenie robót i Dokumentacji Budowy zgodnie z wymaganiami Prawa budowlanego, Norm technicznych, Decyzji udzielającej pozwolenia na budowę, przepisów bezpieczeństwa oraz postanowień Kontraktu.

5.2. Kładzenie papy termozgrzewalnej

Remont pokrycia z ułożeniem jednej warstwy papy termozgrzewalnej

Wysoka jakość pap termozgrzewalnych modyfikowanych SBS na osnowie z włókniny poliestrowej, pozwala na zastosowanie jednowarstwowego systemu renowacji starego pokrycia dachowego. W tym przypadku, należy zwrócić szczególną uwagę na jakość przygotowania podłoża. Występujące na pości pęcherze należy naciąć, osuszyć np. palnikiem i podkleić. Wszystkie ubytki powinny być uzupełnione przez wstawienie łatek z papy podkładowej. Należy także pamiętać o zagruntowaniu podłoża specjalnymi preparatami gruntującymi. Następnie zgrzewamy papę wierzchniego krycia (zalecane papy to CZARNA MAMBA SBS MAX PYE PV250 S52H lub PYE PV200 S50H). Nie należy stosować w tym systemie pap na osnowie z welonu szklanego.

Jeżeli w wyniku oględzin starego pokrycia stwierdzimy jego zawilgocenie (lub zawilgocenie izolacji termicznej) najlepszym systemem jest zastosowanie papy wentylacyjnej (perforowanej) i papy termozgrzewalnej wierzchniego krycia. Podłoże przygotowujemy jak w poprzednim systemie, z dodatkowym wykonaniem otworów (w ilości około 10 szt./m²) aż do zawilgoconej warstwy, celem umożliwienia wydostawania się na zewnątrz pary wodnej. Na tak przygotowane podłoże układamy luzem papę wentylacyjną (perforowaną) CZARNA MAMBA PERFOR*, bez jej łączenia na zakładach – tylko na styk. Należy przy tym pamiętać, że papy wentylacyjnej nie układa się przy następujących miejscach:

- pasie przyokapowym,
- wpustach dachowych i korytach odpływowych,
- dylatacjach budynków,
- kominach, ogniomurach, ścianach itp.

Pas papy wentylacyjnej należy odsunąć od wymienionych miejsc na odległość przynajmniej 50 cm. Następnie zgrzewamy warstwę papy wierzchniego krycia. Papa nawierzchniowa zgrzewana jest z podłożem punktowo, poprzez otwory w papie wentylacyjnej. Dzięki przestrzeniom powstałym pomiędzy papą wentylacyjną a podłożem, para wodna z zawilgoconej izolacji termicznej przestaje być zagrożeniem dla pokrycia dachowego. Dodatkowo, montuje się kominki wentylacyjne w ilości 1 szt. na 40–60 m². Ich zadaniem jest odprowadzenie wilgoci z pokrycia. W okresie letnim, pod wpływem wysokich temperatur, pokrycie dachowe nagrzewa się do temperatury około 70°C powodując osuszenie zawilgoconych miejsc. Zastosowanie tej technologii powoduje, że ciśnienie pary wodnej powstającej w zawilgoconej izolacji termicznej ma możliwość bezpiecznego rozprężania się na całej powierzchni połączy dachowej, nie powodując powstawania pęcherzy i odklejania się papy od podłoża. Zalecana papa to CZARNA MAMBA SOLO*. Nie należy stosować w tym systemie pap na osnowie z welonu szklanego. Zaletą tego sposobu renowacji jest brak konieczności utylizacji starego pokrycia (niższe koszty, ochrona środowiska) i samoosuszanie się zawilgoconej izolacji termicznej.

5.3. Obróbki blacharskie

Arkusze blachy należy łączyć ze sobą :

- na stykach równoległych do okapu na rąbek leżący podwójny o wysokości 25-45mm,
- na stykach prostopadłych do okapu na rąbek stojący podwójny o wysokości jw.

Roboty blacharskie z blachy stalowej cynkowo -tytanowej można wykonywać o każdej porze roku, lecz w temperaturze nie niższej od -5°C. Robót nie można wykonywać na oblodzonych podłożach.

Obróbki blacharskie należy wykonać z blachy cynkowo-tytanowej. Wykonywanie obróbek blacharskich obejmuje cięcie blachy na wymiar, zaginanie brzegów i składanie w elementy, krycie i mocowanie obróbek na kołki z obrobeniem.

Przy wykonywaniu obróbek blacharskich należy pamiętać o konieczności zachowania dylatacji. Dylatacje konstrukcyjne powinny być zabezpieczone w sposób umożliwiający przeniesienie ruchów poziomych i pionowych dachu w taki sposób, aby następował szybki odpływ wody z obszaru dylatacji. Obróbka blacharska pasa nadrynnowego powinna być wpuszczona w rynnę na 1/3 głębokości rynny na całej jej długości.

5.4. Rynny i rury spustowe i obróbki blacharskie

Haki, obejmy, rynny i rury spustowe muszą być elementami tego samego systemu rynnowego, a przy rozwiązaniach nietypowych konieczna jest akceptacja tego rozwiązania przez przedstawiciela Producenta systemu.

Haki do rynien przymocować wzdłuż krawędzi dachów w rozstawie co 60cm w spadku od 0,5 do 2%. Przed ustaleniem spadku rynien należy sprawdzić czy okap wyznacza linię poziomą – jeżeli nie, należy najpierw wypoziomować okap.

Dla rynien o średnicy 150mm zamontować stabilizatory w rozstawie co 120cm.

Rury spustowe zamocować do ścian budynku w nowych otworach w rozstawie co 1,0m na wysokości parteru i co 1,80-2,0m powyżej. W murze budynku wywiercić otwór głębokości 10cm, osadzić kołek z PCV a nim śrubę \square 6mm.

Rynny z blachy cynkowo-tytanowej powinny być:

- wykonane z pojedynczych członów odpowiadających długości arkusza blachy i składane w elementy wielocłonowe,
- łączone w złączach poziomych na zakład szerokości 40 mm; złącza powinny być lutowane na całej długości,
- wykonane jako gotowe elementy składane w elementy wielocłonowe przy pomocy odpowiednich łączników przewidzianych do danego systemu rynnowego,
- mocowane do uchwytów, rozstawionych w odstępach nie większych niż 50 cm.

Rury spustowe z blachy cynkowo-tytanowej powinny być:

- wykonane z pojedynczych członów odpowiadających długości arkusza blachy,
- łączone w złączach pionowych na rąbek pojedynczy leżący, a w złączach poziomych na zakład szerokości 40 mm; złącza powinny być lutowane na całej długości,
- mocowane do ścian uchwytnymi, rozstawionymi w odstępach nie większych niż 2 m w sposób trwały,
- rury spustowe powinny być zamontowane w taki sposób aby ich złącza pionowe były widoczne od strony zewnętrznej.

5.5. Odeskowania okapów

Wykonać z tarcicy jednostronnie struganej gr 25-32mm o wilgotności nie większym jak 23 %, na zakład o szer 1,5-2,0 cm. Odchyłki wymiarowe tarcicy powinny być nie większe: w szerokości do+ 3mm lub do - 1mm, w grubości do +1 lub do -1. Szerokość desek na elewacji nie powinna być szersza jak 18 cm . Deski układać stroną dordzeniową ku dołowi, przybijać min 2 gwoździami (ocynkowane) w jednym miejscu przybicia do konstrukcji. Stosować gwoździe okrągłe. Wbijać od krawędzi deskowania nie mniej jak średnica wbijanego gwoździa.

Deskowanie należy poddać dwukrotnej impregnacji impregnatem olejowym metoda powierzchniową w kolorze uzgodnionym z zamawiającym

Odbiorowi podlega:

- a) wymiary tarcicy (szerokość grubość),
- b) jakość desek (sęczność, sinizna, mursz)
- c) mocowanie do konstrukcji
- c) szerokość zakładów

6. KONTROLA JAKOŚCI.

1. Kontrola jakości polega na sprawdzeniu zgodności wykonania robót z projektem, wymaganiami zawartymi w pkt.5 oraz sprawdzenie właściwości technicznych materiałów z wystawionymi atestami wytwórcy.
2. Materiały dostarczone na budowę bez dokumentów potwierdzających przez producenta ich jakość nie mogą być dopuszczone do stosowania.
3. Nie dopuszcza się do stosowania materiałów których właściwości nie odpowiadają wymaganiom przedmiotowych norm.
4. Roboty podlegają odbiorowi.

Badania jakości robót w czasie budowy.

Jeżeli dostarczone na budowę materiały budzą uzasadnioną wątpliwość co do jakości lub zgodności z SST, na polecenie inspektora Nadzoru Inwestorskiego Wykonawca na własny koszt przeprowadzi właściwe badania laboratoryjne. Wyniki badań Wykonawca przekazuje Zamawiającemu dla dalszej decyzji o pozostawieniu lub usunięciu badanego materiału z terenu budowy.

7. OBMIAR ROBÓT.

Ogólne zasady i wymagania dotyczące obmiaru robót podano w SST-0.0 - „Wymagania ogólne”.

Jednostkami obmiaru są:

- dla pokrycia dachowego i obróbki blacharskiej – 1m² ,
- dla więźby dachowej – 1 m³
- dla rur i rynien – 1mb, 1 szt.

8. ODBIÓR ROBÓT.

Odbiory częściowe :

- badania podłoża (deskowania i łąt) należy przeprowadzać podczas suchej pogody, przed przystąpieniem do krycia połaci dachowych,
- sprawdzenie równości powierzchni podłoża (deskowania) należy przeprowadzać za pomocą łąty kontrolnej o długości 2 m lub za pomocą szablonu z podziałką milimetrową; prześwit między sprawdzaną powierzchnią a łątą nie powinien przekroczyć 5 mm,

Odbiór częściowy powinien obejmować również sprawdzenie :

- jakości zastosowanych materiałów,
- dokładności wykonania poszczególnych warstw pokrycia,
- dokładności wykonania obróbek blacharskich i ich połączenia z pokryciem.

Dokonanie odbioru częściowego powinno być potwierdzone wpisem do dziennika budowy.

Odbiór końcowy :

Badania końcowe pokrycia należy przeprowadzać po zakończeniu robót i po deszczu.

Odbiór końcowy polega na dokładnym sprawdzeniu stanu wykonanego pokrycia i obróbek blacharskich i połączenia ich z urządzeniami odwadniającymi.

Odbiór obróbek blacharskich, rynien i rur spustowych powinien obejmować:

- . sprawdzenie prawidłowości połączeń poziomych i pionowych,
- . sprawdzenie mocowania elementów do deskowania lub ścian,
- . sprawdzenie prawidłowości spadków rynien,
- . sprawdzenie szczelności połączeń rur spustowych z wpustami.

Rury spustowe mogą być montowane po sprawdzeniu drożności przewodów kanalizacji deszczowej.

9. Roboty tymczasowe – nie przewiduje się oddzielnej wyceny.

10. Normy, przepisy i dokumenty związane.

1. PN-EN 336 :2004 Drewno konstrukcyjne. Wymiary, odchyłki dopuszczalne.
2. PN-EN 338 :2004 Drewno konstrukcyjne. Klasy wytrzymałości.
3. PN-B/02361:1999 Pochylenia połaci dachowych.
4. PN-61/B-10245 Roboty blacharskie budowlane z blachy stalowej ocynkowanej i cynkowej. Wymagania i badania przy odbiorze.
5. WTWIORB Część C: Zabezpieczenia i izolacje - Zeszyt 1: Pokrycia dachowe (396/2004. ITB, Warszawa 2004).
6. WTWIORB Część A: Roboty ziemne, konstrukcyjne i rozbiórkowe - Zeszyt 4: Konstrukcje drewniane. (403/2004. ITB, Warszawa 2004).
7. ZUAT-15/VI.06/2002 Środki ochrony przed korozją biologiczną wyrobów budowlanych z drewna (ITB Warszawa 2002)
8. Instrukcja ITB 355/98 Ochrona drewna budowlanego przed korozją biologiczną środkami chemicznymi. Wymagania i badania.
9. PN-91/B-27618 Papa asfaltowa na osnowie zdwojonej przesywanej z tkaniny szklanej i welonu szklanego.
10. PN-B-27620:1998 Papa asfaltowa na welonie szklanym.
11. PN-80/B-10240 Pokrycia dachowe z papy i powłok asfaltowych. Wymagania i badania przy odbiorze.
12. PN-EN 1462:2001 Uchwyty do rynien okapowych. Wymagania i badania.
13. PN-EN 612:1999Rynny dachowe i rury spustowe z blachy. Definicje, podział i wymagania.
14. PN-B-94702:1999 Dach. Uchwyty stalowe do rynien półokrągłych.
15. PN-EN 607:1999 Rynny dachowe i elementy wyposażenia z PCV-U. Definicje, wymagania i badania.

SST NR 05

ROBOTY W ZAKRESIE DOCIEPLENIA ŚCIAN

Remont elewacji budynku Przedszkola Publicznego nr 3 w Kamiennej Górze

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru docieplenia ścian budynku etap I :

styropianem gr. 10 cm metoda lekko-mokra w systemie ATLAS STOPTER lub równoważnym,

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu ocieplenie budynku płytami styropianowymi metodą lekko-moką wg przedmiaru robót w systemie ATLAS STOPTER lub równoważnym.

W skład tych robót wchodzi: roboty przygotowawcze i demontażowe, przygotowanie podłoża, ocieplenie ścian i rusztowanie.

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.

1.5. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z SST i poleceniami Inspektora nadzoru.

Wykonawca jest zobowiązany do zabezpieczenia terenu budowy w okresie realizacji kontraktu aż do zakończenia i odbioru robót.

Wykonawca zobowiązany jest przestrzegać przepisy dotyczące ochrony przeciwpożarowej, bezpieczeństwa i higieny pracy oraz porządkowych obowiązujących na terenie DPS „Przystań”.

2. Materiały

Mocowanie podstawowe - Zaprawa systemowa i kołki mocujące dla danego systemu.

Termoizolacja - Płyty styropianowe gr.12,10,8,5i3 cm

Warstwa zbrojona - Siatka z włókna szklanego zatopiona w zaprawie systemowej.

Podkład pod tynk - Systemowy środek gruntujący.

Wyprawa tynkarska - Tynk akrylowy ATLAS CERMIT N 200 gr 1.5mm lub równoważny.

Płyty styropianowe – Parametry techniczne:

Współczynnik przewodzenia ciepła λ 10 0,028W/m0C,

Maksymalna temperatura stosowania + 600C,

Gęstość objętościowa 15kg/m3,

Chłonność wody po 24 godz. 1,8%

Klasyfikacja ogniowa samo gasnąca

Zaprawa klejowa do mocowania styropianu i płyt z wełny mineralnej – Klej systemowy dostosowany do warunków atmosferycznych,

Siatka zbrojąca - siatka z włókna szklanego (impregnowanego przeciwalkalicznie) o gramaturze 145 g/m2,

Tynk akrylowy – ATLAS CERMIT N 200 kolorowy , lub równoważny

Kolorystyka - dobór koloru wg palety barw - zgodnie z projektem,.

Wykonawca odpowiedzialny jest za jakość i sprawdzenie materiału na podstawie dokumentów przedstawionych przez producenta lub dostawcę (świadcstwo jakości, aprobaty techniczna).

Wszystkie materiały powinny być dostarczone w oryginalnych opakowaniach i przechowywane zgodnie z instrukcją producenta.

3. Sprzęt

Roboty można wykonać przy użyciu dowolnego typu sprzętu zaakceptowanego przez osobę uprawnioną.

4. Transport

Materiały mogą być przewożone dowolnymi środkami transportu, z uwzględnieniem wielkości dostawy i zabezpieczeniem przed niekorzystnymi warunkami atmosferycznymi.

5. Wykonanie robót

Ogólne warunki wykonania robót

Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z umową, projektem i wymaganiami Szczegółowej Specyfikacji Technicznej i polskimi normami.

Wykonawca odpowiada za jakość zastosowanych materiałów i wykonanych robót.

Wykonawca będzie prowadził prace zgodnie z uzgodnionym harmonogramem prac oraz poleceniami inspektora nadzoru.

Roboty należy wykonać zgodnie z wymaganiami systemowymi producenta - instrukcjami dotyczącymi wykonania systemu dociepleń, z uwzględnieniem dopuszczalnych warunków atmosferycznych oraz wytycznymi Inspektora Nadzoru

6. Kontrola jakości robót

6.1. Zasady kontroli jakości powinny być zgodne z wymogami PN-70/B-100 Roboty tynkowe. Tynki zwykłe. W trakcie odbioru robót należy uwzględniać wymagania producenta systemu dociepleń.

6.2. Ocena jakości powinna obejmować:

sprawdzenie jakości materiałów,

sprawdzenie prawidłowości wykonania wszystkich kolejnych etapów systemowo określonych robót tj.

kontrola przygotowania podłoża, kontrola jakości klejenia płyt izolacji termicznej, kontrola wykonania mocowania mechanicznego, kontrola wykonania warstwy zbrojonej, kontrola wykonania gruntowania powierzchni warstwy zbrojonej, kontrola wykonania warstwy wykończeniowej (tynku i malowania), kontrola montażu obróbek.

Roboty podlegają odbiorowi.

7. Obmiar robót

Powierzchnię ocieplenia ścian budynku oblicza się w metrach kwadratowych, jako iloczyn długości ścian w stanie surowym w rozwinięciu przez wysokość mierzoną od wierzchu cokołu /dolnej krawędzi/ od górnej krawędzi warstwy ocieplonej.

Z powierzchni potrąca się powierzchnie nieocieplane i powierzchnie otworów ponad 1m², doliczając powierzchnię ościeży.

8. Odbiór robót

Wszystkie roboty podlegają zasadom odbioru robót zanikających i odbiorowi końcowemu..

Odbiór obejmuje wszystkie materiały podane w punkcie 2, oraz czynności wyszczególnione w punkcie 5. Odbiór po zakończeniu okresu rękojmi i gwarancji obejmuje ocenę stanu ocieplenia po użytkowaniu w tym okresie oraz ocena wykonanych ewentualnych robót poprawkowych.

9. Podstawa płatności

Podstawę rozliczenia oraz płatności stanowi Protokół odbioru i kosztorys powykonawczy za określony zakres robót. Cena obejmuje:

dostarczenie materiałów, narzędzi i sprzętu,

ustawienie, rozbiórkę i czas pracy rusztowań,

zabezpieczenie stolarki okiennej i drzwiowej oraz innych elementów elewacyjnych przed

zanieczyszczeniem i uszkodzeniem,

roboty przygotowawcze i rozbiórkowe,

przygotowanie podłoża,

wykonanie systemu ocieplenia ścian budynków,

montaż obróbek blacharskich,

uporządkowanie terenu wykonywania prac,

usunięcie pozostałości, resztek i odpadów w sposób uzgodniony z Inwestorem.

10. Przepisy związane

PN-EN 13163:2004 Wyroby ze styropianu produkowane fabrycznie. Specyfikacja.

PN-EN 13499:2005 Zewnętrzne zespolone systemy ocieplenia ze styropianem. Specyfikacja

PN-70/B-10100 Roboty tynkowe. Warunki i badania techniczne przy odbiorze.

Instrukcja ITB nr 334/2002 – Bezspoinowy system ocieplania ścian zewnętrznych budynków. Warszawa 2002